Mr. Speaker, as I continue to develop this important legislation, I encourage my colleagues to discuss this important matter with families, teachers, school staffs, employers and universities in their own congressional districts. Recommendations and suggestions are most welcome, and should be directed to my Washington office.

SMALL COMMUNITIES CDBG MULTIPURPOSE FACILITIES ACT

HON. BILL RICHARDSON

OF NEW MEXICO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, January 7, 1997

Mr. RICHARDSON. Mr. Speaker, today I am pleased to introduce legislation that will enable small towns across our Nation to fully benefit from the community development block grant program available through the Department of Housing and Urban Development.

My bill would amend the community development block grant regulations to allow municipal employees in towns of 5,000 or less population to use not more than 25 percent of the square footage in facilities purchased, constructed or renovated with CDBG funds.

I am introducing this legislation after learning of a problem in the Village of Grady, a small community in eastern New Mexico. Strapped for adequate office space, municipal employees sought and received what they thought was appropriate Government approval to move into a small space in a facility built with CDBG funds. But lo and behold, once the move took place, a further examination of Government regulations revealed that the village is prohibited by law from occupying any space in a building built with CDBG funds. The financially strapped village is now stuck with a \$13,500 expense to remain in the building

A small town has a severely limited tax base. It cannot afford to construct separate buildings for every essential service offered its residents. It cannot afford to purchase duplicate office equipment and supplies nor to pay insurance, utilities, and maintenance expenses on several buildings.

Citizens who are hired for municipal jobs in small communities, such as clerks, policemen, firemen, and emergency medical service employees, must often share job responsibilities. Not only is it not economically feasible, but it is very difficult for these employees to work form separate buildings in terms of job communication and coordination.

Small towns must provide vital services to their residents. To do so efficiently, municipal employees must be able to conduct business in decent, affordable, and convenient facilities. We must give our small communities special consideration and enable them to make the best use of limited funding resources. A multipurpose use of facilities purchased, built or renovated with community development block grants is the only answer.

IN HONOR OF THE FAIRPORT FIRE DEPARTMENT MARCHING BAND

HON. LOUISE McINTOSH SLAUGHTER

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Tuesday, January 7, 1997

Ms. SLAUGHTER. Mr. Speaker, I rise to pay tribute to the Fairport Fire Department Marching Band, which celebrated its 25th anniversary on January 4, 1997.

Over the past 25 years, this group of talented musicians has spread its reputation across New York State. The band regularly participates in the St. Patrick's Day Parade in Syracuse, NY, and the "Christmas In July" Parade in Clayton, NY. It has received numerous prizes and honors, including winning the State championship 5 of the past 7 years. The band also has had the honor of displaying its musical talent to Vice President AL GORE.

In addition to parading and competing, the players perform numerous concerts throughout the Rochester area. The Rochester community benefits immeasurably from the contributions of this dedicated and talented group of people.

I extend my congratulations to them as they celebrate 25 years of making music.

BEACON-OF-HOPE FOR ALL AMERICANS: EVY PAPILLON

HON. MAJOR R. OWENS

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Tuesday, January 7, 1997

Mr. OWENS. Mr. Speaker, with the 1996 election behind us, this Nation has completed another cycle for the ongoing democratic process which makes America great. The electoral process and the public officials selected through this process are invaluable assets in our quest to promote the general welfare and to guarantee the right to life, liberty, and the pursuit of happiness. It is important, however, Mr. Speaker, that we also give due recognition to the equally valuable contribution of nonelected leaders throughout our Nation. The fabric of our society is generally enhanced and enriched by the hard work done year after year by ordinary volunteer citizens. Especially in our inner-city communities which suffer from long public policy neglect, local grassroots leaders provide invaluable service. These are men and women who engage in activities which generate hope. I salute all such heroes and heroines as BEACONS-OF-HOPE

Evy Papillon is one of these BEACONS-OF-HOPE residing in the Central Brooklyn community of New York City and New York State. Throughout the years, Evy Papillon has worked diligently in positions that she found to be beneficial to the community. She is directly responsible for community enhancement efforts that impact the social-human services and health care. Every Saturday, Ms. Papillon devotes her time toward feeding the homeless at her own expense. A member of Foyer Chretien since 1993, she assists Haitians and Haitian-Americans with problems regarding illiteracy and financial challenges. She also helps individuals obtain visas, gain residency, and encourages them to fulfill civic responsibil-

Recognizing the importance of early detection of breast cancer, Evy Papillon brought the

annual Community Health Fair to her church, St. Catherine's of Genoa in Brooklyn. Her socially conscious political work has brought her talents to a number of important organizations. She is one of the founding members of two organizations: Caribbean Women's Health Association and Community Action Project [CAP]. Ms. Papillon's community focus continues in her work with the Community Affairs Department of the New York City Police 67th Precinct. She is also an enthusiastic member of 100 Women for Major Owens; second vice president of the Martin Luther King Commission: member and past membership chair of the Brooklyn Women's Political Caucus, and a liaison for the Democratic Party for Haitian-American Democrats in Brooklyn.

Among the many awards and commendations received by Evy Papillon are: Kingsboro Psychiatric Center Family Care Program Award; New York City State Employees Federated Appeal Recognition Award; Director's Award, Kingsboro Psychiatric Center; and the Central Brooklyn Martin Luther King Commission Award.

Evy Papillon emigrated to the United States from Jeremie, Haiti in 1959. She is a graduate of St. Joseph's College LaChine at the University of Montreal where she received a bachelor of arts degree in nursing and attended St. Joseph's College in New York where she received a bachelor of arts in 1983, and a master of arts in 1986 in health administration.

Evy Papillon is a BEACONS-OF-HOPE for Central Brooklyn and for all Americans.

COMPREHENSIVE FETAL ALCOHOL SYNDROME PREVENTION ACT

HON. BILL RICHARDSON

OF NEW MEXICO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, January 7, 1997

Mr. RICHARDSON. Mr. Speaker, today, I am pleased to be introducing legislation to help lead the battle to end fetal alcohol syndrome. The Comprehensive Fetal Alcohol Syndrome Prevention Act will establish a well-coordinated prevention program to help end one of the most devastating conditions afflicting our Nation's children today.

Fetal alcohol syndrome is a frustrating problem in our society today. It is completely preventable. Very simple. No alcohol. No birth defects. It sounds like it would be easy to eliminate this problem but it's not.

Fetal alcohol syndrome remains one of the top three causes of birth defects in this Nation and the leading known cause of mental retardation. In my home State of New Mexico, some parts of the State have rates of fetal alcohol syndrome from two to five times higher than the national average.

The bill being introduced in the House today is an important step in the right direction toward eliminating this problem. This legislation will help create comprehensive public education, prevention, and research programs within the Department of Health and Human Services. The bill will give us a coordinated system to begin to really reduce the incidence of this very costly birth defect.

The bottom line is that we must get Federal funds to the areas that count: to schools, to community health centers, and to clinics. In those places, the funds can be used to spread